

Weak Lensing Tomography

Wayne Hu
Fermilab, October 2002

Collaborators

- Chuck Keeton
- Takemi Okamoto
- Max Tegmark
- Martin White

Collaborators

- Chuck Keeton
- Takemi Okamoto
- Max Tegmark
- Martin White

[http://background.uchicago.edu
/~whu/Presentations/ferminu.pdf](http://background.uchicago.edu/~whu/Presentations/ferminu.pdf)

Massive Neutrinos

- Relativistic **stresses** of a light neutrino slow the **growth** of structure
- Neutrino species with **cosmological abundance** contribute to matter as $\Omega_\nu h^2 = m_\nu / 94 \text{eV}$, suppressing power as $\Delta P/P \approx -8\Omega_\nu/\Omega_m$

$$\frac{\Delta P}{P} \approx -0.6 \left(\frac{m_{\text{tot}}}{\text{eV}} \right)$$

Massive Neutrinos

- Current data from 2dF galaxy survey indicates $m_\nu < 1.8\text{eV}$ assuming a ΛCDM model with parameters constrained by the CMB.

Lensing Observables

- Image distortion described by Jacobian matrix of the remapping

$$\mathbf{A} = \begin{pmatrix} 1 - \kappa - \gamma_1 & -\gamma_2 \\ -\gamma_2 & 1 - \kappa + \gamma_1 \end{pmatrix},$$

where κ is the convergence, γ_1, γ_2 are the shear components

Lensing Observables

- Image distortion described by Jacobian matrix of the remapping

$$\mathbf{A} = \begin{pmatrix} 1 - \kappa - \gamma_1 & -\gamma_2 \\ -\gamma_2 & 1 - \kappa + \gamma_1 \end{pmatrix},$$

where κ is the convergence, γ_1, γ_2 are the shear components

- related to the gravitational potential Φ by spatial derivatives

$$\psi_{ij}(z_s) = 2 \int_0^{z_s} dz \frac{dD}{dz} \frac{D(D_s - D)}{D_s} \Phi_{,ij},$$

$\psi_{ij} = \delta_{ij} - A_{ij}$, i.e. via Poisson equation

$$\kappa(z_s) = \frac{3}{2} H_0^2 \Omega_m \int_0^{z_s} dz \frac{dD}{dz} \frac{D(D_s - D)}{D_s} \delta/a,$$

Gravitational Lensing by LSS

- Shearing of galaxy images reliably detected in clusters
- Main systematic effects are instrumental rather than astrophysical

Cluster (Strong) Lensing: 0024+1654

Colley, Turner, & Tyson (1996)

Cosmic Shear Data

- Shear variance as a function of smoothing scale

compilation from Bacon et al (2002)

Shear Power Modes

- Alignment of shear and wavevector defines modes

Shear Power Spectrum

- Lensing weighted Limber projection of density power spectrum
- ε -shear power = κ power

Kaiser (1992)
Jain & Seljak (1997)
Hu (2000)

PM Simulations

- Simulating mass distribution is a routine exercise

Convergence

Shear

600×600 FOV; 2^7 Res.; $245-75 h^{-1}\text{Mpc}$ box; $480-145 h^{-1}\text{kpc}$ mesh; $2-70 10^9 M_{\odot}$

White & Hu (1999)

Degeneracies

- All parameters of initial condition, growth and distance redshift relation $D(z)$ enter
- Nearly featureless power spectrum results in degeneracies

Degeneracies

- All parameters of initial condition, growth and distance redshift relation $D(z)$ enter
- Nearly featureless power spectrum results in degeneracies

- Combine with information from the **CMB**: complementarity (Hu & Tegmark 1999)
- Crude tomography with source divisions (Hu 1999; Hu 2001)
- Fine tomography with source redshifts (Hu & Keeton 2002; Hu 2002)

Error Improvement

- Error improvements over MAP/CMB with a 1000 deg² survey

Crude Tomography

- Divide sample by photometric redshifts

Hu (1999)

Crude Tomography

- Divide sample by photometric redshifts
- Cross correlate samples

- Order of magnitude increase in precision even after CMB breaks degeneracies

Hu (1999)

Efficacy of Crude Tomography

- Error improvements over MAP/CMB with a 1000 deg^2 survey

Hu & Tegmark (1999); Hu (2000)

Dark Energy & Tomography

- Both CMB and tomography help lensing provide interesting constraints on dark energy

$l < 3000$; 56 gal/deg²

Hu (2001)

Dark Energy & Tomography

- Both CMB and tomography help lensing provide interesting constraints on dark energy

$l < 3000$; 56 gal/deg²

Hu (2001)

Dark Energy & Tomography

- Both CMB and tomography help lensing provide interesting constraints on dark energy

$l < 3000$; 56 gal/deg²

Hu (2001)

Dark Sector and Radial Information

- Much of the information on the dark sector is hidden in the temporal or radial dimension
 - Evolution of growth rate (dark energy pressure slows growth)
 - Evolution of distance-redshift relation
-
- Lensing is inherently two dimensional: all mass along the line of sight lenses
 - Tomography implicitly or explicitly reconstructs radial dimension with source redshifts
 - Photometric redshift errors currently $\Delta z < 0.1$ out to $z \sim 1$ and allow for "fine" tomography

Fine Tomography

- Convergence – projection of $\Delta = \delta/a$ for each z_s

$$\kappa(z_s) = \frac{3}{2} H_0^2 \Omega_m \int_0^{z_s} dz \frac{dD}{dz} \frac{D(D_s - D)}{D_s} \Delta,$$

Fine Tomography

- Convergence – projection of $\Delta = \delta/a$ for each z_s

$$\kappa(z_s) = \frac{3}{2} H_0^2 \Omega_m \int_0^{z_s} dz \frac{dD}{dz} \frac{D(D_s - D)}{D_s} \Delta ,$$

- Data is linear combination of signal + noise

$$\mathbf{d}_\kappa = \mathbf{P}_{\kappa\Delta} \mathbf{s}_\Delta + \mathbf{n}_\kappa ,$$

$$[\mathbf{P}_{\kappa\Delta}]_{ij} = \begin{cases} \frac{3}{2} H_0^2 \Omega_m \delta D_j \frac{(D_{i+1} - D_j) D_j}{D_{i+1}} & D_{i+1} > D_j , \\ 0 & D_{i+1} \leq D_j , \end{cases}$$

Fine Tomography

- Convergence – projection of $\Delta = \delta/a$ for each z_s

$$\kappa(z_s) = \frac{3}{2} H_0^2 \Omega_m \int_0^{z_s} dz \frac{dD}{dz} \frac{D(D_s - D)}{D_s} \Delta ,$$

- Data is linear combination of signal + noise

$$\mathbf{d}_\kappa = \mathbf{P}_{\kappa\Delta} \mathbf{s}_\Delta + \mathbf{n}_\kappa ,$$

$$[\mathbf{P}_{\kappa\Delta}]_{ij} = \begin{cases} \frac{3}{2} H_0^2 \Omega_m \delta D_j \frac{(D_{i+1} - D_j) D_j}{D_{i+1}} & D_{i+1} > D_j , \\ 0 & D_{i+1} \leq D_j , \end{cases}$$

- Well-posed (Taylor 2002) but noisy inversion (Hu & Keeton 2002)
- Noise properties differ from signal properties → optimal filters

Tomography in Practice

- Localization and selection of clusters

Hidden in Noise

- Derivatives of noisy convergence isolate radial structures

Fine Tomography

- Tomography can produce direct 3D dark matter maps, but realistically only broad features (Hu & Keeton 2002)

Fine Tomography

- Tomography can produce direct 3D dark matter maps, but realistically only broad features (Taylor 2002; Hu & Keeton 2002)

Fine Tomography

- Tomography can produce direct 3D dark matter maps, but realistically only broad features (Taylor 2002; Hu & Keeton 2002)

Fine Tomography

- Tomography can produce direct 3D dark matter maps, but realistically only broad features (Hu & Keeton 2002)

Fine Tomography

- Tomography can produce direct 3D dark matter maps, but realistically only broad features (Hu & Keeton 2002)

Growth Function

- Localized constraints (fixed distance-redshift relation)

Dark Energy Density

- Localized constraints (with cold dark matter)

Dark Energy Parameters

- Three parameter dark energy model (Ω_{DE} , w , $dw/dz=w'$)

Lensing of a Gaussian Random Field

- CMB temperature and polarization anisotropies are Gaussian random fields – unlike galaxy weak lensing
- Average over many noisy images – like galaxy weak lensing

Lensing by a Gaussian Random Field

- Mass distribution at large angles and high redshift in the linear regime
- Projected mass distribution (low pass filtered reflecting deflection angles): 1000 sq. deg

rms deflection
2.6'
deflection coherence
10°

Lensing in the Power Spectrum

- Lensing smooths the power spectrum with a width $\Delta l \sim 60$
- Convolution with specific kernel: higher order correlations between multipole moments – not apparent in power

Seljak (1996); Hu (2000)

Reconstruction from the CMB

- Correlation between Fourier moments reflect lensing potential

$$\kappa = \nabla^2 \phi$$

$$\langle x(\mathbf{l})x'(\mathbf{l}') \rangle_{\text{CMB}} = f_\alpha(\mathbf{l}, \mathbf{l}') \phi(\mathbf{l} + \mathbf{l}'),$$

where $x \in$ temperature, polarization fields and f_α is a fixed weight that reflects geometry

- Each pair forms a noisy estimate of the potential or projected mass
 - just like a pair of galaxy shears
- Minimum variance weight all pairs to form an estimator of the lensing mass

Quadratic Reconstruction

- Matched filter (minimum variance) averaging over pairs of multipole moments
- Real space: divergence of a temperature-weighted gradient

original

Hu (2001) potential map (1000sq. deg)

reconstructed

1.5' beam; $27\mu\text{K}\text{-arcmin}$ noise

Ultimate (Cosmic Variance) Limit

- Cosmic variance of CMB fields sets ultimate limit
- Polarization allows mapping to finer scales ($\sim 10'$)

mass

temp. reconstruction

EB pol. reconstruction

100 sq. deg; 4' beam; 1 μ K-arcmin

Matter Power Spectrum

- Measuring projected matter power spectrum to cosmic variance limit across whole linear regime $0.002 < k < 0.2 \text{ } h/\text{Mpc}$

Hu & Okamoto (2001)

Matter Power Spectrum

- Measuring projected matter power spectrum to cosmic variance limit across whole linear regime $0.002 < k < 0.2 h/\text{Mpc}$

Hu & Okamoto (2001)

$\sigma(w) \sim 0.06; 0.14$

Summary

- Gravitational lensing is the only direct probe of the dark sector:
 - composition of dark matter: massive neutrinos
 - nature of the dark energy: scalar field? Λ ?
- With sources distributed in redshift, tomography possible
- Coarse radial resolution sufficient for recovering
 - linear growth rate
 - dark energy density evolution
- Requires good photometric redshifts, elimination of systematics, avoidance of intrinsic alignment contamination
- CMB provides ultimate high-z source for tomography; precision neutrino constraints in principle possible